# Modeling and Evaluating Impact of Sub-Array MPPT #### Sara MacAlpine Department of Civil, Environmental and Architectural Engineering Michael Brandemuehl Department of Civil, Environmental and Architectural Engineering Robert Erickson Department of Electrical, Computer and Energy Engineering University of Colorado at Boulder Sandia PV Performance Modeling Workshop 23 September 2010 ### BRIEF OVERVIEW - Motivation - Annual Simulation - Impact of Sub-Array MPPT - Applications to Performance Modeling # PROBLEM: PHOTOVOLTAICS AND THE BUILT ENVIRONMENT - PV mismatch loss from: - Panel Variance - Soiling - Temperature - Solar Availability - Directional - Shading - Mismatch = disproportionate losses! # SOLUTION: DISTRIBUTED MAXIMUM POWER POINT TRACKING (DMPPT) - DC-DC converters or DC-AC microinverters which interface subset of PV array to the rest of the array or to the grid - String, module, or bypass diode levels - Many commercial products currently under development or available ### GOAL ## Methodology to accurately predict benefits of DMPPT What are qualities of PV systems that will benefit most? How should nonuniform operating conditions and DMPPT power converters be modeled? ### **ANNUAL SIMULATION** - Simulation of annual array energy capture, shading loss, and power recovery potential - MatLab models: - Panel: Shell 85W, cell level 5-parameter model (shaded and unshaded) with reverse breakdown - Power Converters: Prototype, efficiency based on detailed electrical models (~95% efficient on average) and measured insertion loss - Inverter: Solectria, efficiency based on manufacturer's curves using input voltage & DC power from the panels - Weather data: TMY-3 hourly irradiance (HDKR) and temperature (NOCT) for Boulder, CO - Experimental Validation: Simulation performance within 5% of test system ## Parallel String Shading Distribution Isolated Shading – One string in array is shaded Distributed Shading – Both strings in array are shaded ## PARTIALLY SHADED PARALLEL STRING PERFORMANCE (SMALL SHADING OBSTACLE) - Low shaded radiation = 5% of unshaded; high shaded radiation = 50% - Distributed shading outperforms isolated - Limited power recovery potential with per-panel MPPT ("Max Shaded") ## PARTIALLY SHADED PARALLEL STRING PERFORMANCE (LARGE SHADING OBSTACLE) - Low shaded radiation = 5% of unshaded; high shaded radiation = 50% - Isolated shading outperforms distributed - High power recovery potential with per-panel MPPT ("Max Shaded") #### SHADING OBSTACLES - Opaque, cylindrical objects - Shadow mapped onto array - Shading on per-cell basis - Shaded cells receive diffuse/reflected radiation #### SIMULATED CASES - 2.7kW south facing BIPV array with roof pitch tilt in Boulder, CO - 2 parallel string divisions - Obstacles have 1' and 10' diameter - Corner or center placement - 8 total cases ### Annual Shade Loss #### CONVENTIONAL ARRAY -- SMALL OBSTACLE | Object<br>Position | String<br>Division | % of Hrs.<br>Shaded | Avg %<br>Cells<br>Shaded | % Hrs. MPP<br>Outside Inverter<br>Range | % System Output Loss From Shading | |--------------------|--------------------|---------------------|--------------------------|-----------------------------------------|-----------------------------------| | Cornor | Left-Right | 37% | 2% | 9% | 6% | | Corner | Top-Bot | 37% | 2% | 5% | 4% | | Contor | Left-Right | 65% | 1.5% | 14% | 8% | | Center | Top-Bot | 65% | 1.5% | 4% | 5% | - Disproportionate losses based on fraction of area shaded - Inverter input voltage range affects shading loss - Greater annual losses when array shading isolated to one string - Losses very dependent on array configuration! ## IMPACT OF DMPPT SMALL OBSTACLE | Object<br>Position | String<br>Division | % Shading Loss with Prototype Converters | Shaded System %Output<br>Difference Prototype<br>Converters vs None | %Output Diff | | Modular vs | |--------------------|--------------------|------------------------------------------|---------------------------------------------------------------------|--------------|----|------------| | Corner | Left-Right | 8% | -2% | | 4% | | | Comer | Top-Bot | 8% | -4% | | 2% | | | Center | Left-Right | 9% | -1% | | 5% | | | | Top-Bot | 9% | -4% | | 2% | | - System shading loss with DMPPT independent of array string division - Small fraction of power is recoverable using ideal modular power point tracking, so converter power gains outweighed by efficiency and insertion losses of prototype unit - Recoverable power/energy fraction highly dependent on array configuration! ## ANNUAL SHADE LOSS CONVENTIONAL ARRAY -- LARGE OBSTACLE | Object<br>Position | String<br>Division | % of Hrs.<br>Shaded | Avg %<br>Cells<br>Shaded | % Hrs. MPP<br>Outside Inverter<br>Range | % System Output Loss From Shading | |--------------------|--------------------|---------------------|--------------------------|-----------------------------------------|-----------------------------------| | Corner | Left-Right | 62% | 11% | 9% | 18% | | Comer | Top-Bot | 62% | 11% | 11% | 22% | | Contor | Left-Right | 86% | 11% | 17% | 28% | | Center | Top-Bot | 86% | 11% | 22% | 40% | - Disproportionate losses based on fraction of area shaded - Inverter input voltage range affects shading loss - Greater annual losses when array shading distributed between strings - Losses very dependent on array configuration! #### IMPACT OF DMPPT #### LARGE OBSTACLE | Object<br>Position | String<br>Division | % Shading Loss with Prototype Converters | Shaded System %Output<br>Difference Prototype<br>Converters vs None | Shaded System Max Potential<br>%Output Difference Modular vs<br>Central MPPT | |--------------------|--------------------|------------------------------------------|---------------------------------------------------------------------|------------------------------------------------------------------------------| | Corner | Left-Right | 15% | 3% | 8% | | Confer | Top-Bot | 15% | 8% | 13% | | Center | Left-Right | 21% | 10% | 15% | | | Top-Bot | 21% | 31% | 37% | - System shading loss with DMPPT independent of array string division - Significant fraction of power lost is recoverable using modular power point tracking, so there are substantial converter power gains despite efficiency and insertion losses of prototype unit - Recoverable power/energy fraction highly dependent on array configuration! ## Modeling and Shade Impact Factor (SIF) Shade Impact Factor (SIF) is relation between area of array shaded and power lost due to shading - Calculated assuming shaded portions receive either (i) no radiation or ii) the diffuse/reflected radiation - Calculated with array fraction shaded in terms of cells (area) or substrings (bypass diode groups) - Method: - Hourly calculate % array shaded - Apply resulting derate to hourly unshaded power produced - Calculate annual derated sum and compare to shaded cell-by-cell model total, adjusting weighting until correct SIF is found # Annual Calculations of SIFs for Conventional vs DMPPT Systems SIF<sub>DMPPT</sub> = % Power Loss From Shade % Area or Substrings Shaded % Power Loss From Shade % Area or Substrings Shaded \* Total Rad | Object<br>Size | Array<br>Division | SIF | |----------------|-------------------|-----------| | C m all | Area | 3.2 - 5.3 | | Small | Substrings | 1.1 - 1.7 | | Lorgo | Area | 1.6 - 2.4 | | Large | Substrings | 1.3 - 1.9 | | Object<br>Size | Array<br>Division | SIF | |----------------|-------------------|-----------| | Con all | Area | 2.7 - 2.9 | | Small | Substrings | 0.9 - 1 | | Large | Area | 1.2 - 1.3 | | | Substrings | 0.9 - 1 | ### Conclusions - Power recovery potential depends on shading severity, array configuration, inverter voltage range, and panel electrical characteristics - DMPPT power converters significantly increase annual energy capture potential in arrays with moderate shading, especially for shading distributed across multiple strings - No "one size fits all" SIF to quantify shading losses in conventional systems - Preliminary results indicate potential for SIF to be used to accurately model DMPPT; most promising when implemented at bypass diode substring level accounting for radiation received by shaded substrings ### ACKNOWLEDGEMENTS Thanks to the NSF for their sponsorship of this work Questions? ## MIC OPERATION #### Buck mode: $I_{mod} < I_{string}$ . Converter decreases module $V_{out,}$ while increasing $I_{mod}$ to $I_{string}$ #### Boost mode: $I_{mod} > I_{string}$ . Converter increases module $V_{out}$ while decreasing $I_{mod}$ to $I_{string}$ #### Pass-through mode: I<sub>mod</sub> = I<sub>string</sub>. Converter input directly connected to output (most efficient) ### EXPERIMENTAL VALIDATION #### **MIC Power Stage Efficiency Verification** Efficiency typically above 95% during normal operation Numbers do not include "housekeeping" insertion loss of 0.5-0.8W ## Simulation results within 5% tolerance of experimental data #### **Simulation Performance Verification** | OUTPUT POWER FOR A 3-MODULE STRING WITH AND WITHOUT MICS | | | | |----------------------------------------------------------|------------------|----------|------| | | turned<br>panels | Output p | | | 280 T 100 | 0 | 100% | 103% | | Series<br>string | 1 | 67% | 68% | | | 2 | 39% | 36% | | Series | 0 | 96% | 99% | | string<br>with MICs | 1 | 79% | 83% | | | 2 | 54% | 59% | <sup>\*</sup>Percentage of *experimental* output power of a 3-module string at 1100 W/m<sup>2</sup> and 45°C # PARTIALLY SHADED SERIES STRING PERFORMANCE (Low Diffuse Fraction) # PARTIALLY SHADED SERIES STRING PERFORMANCE (HIGH DIFFUSE FRACTION) ## WHAT IF I JUST USE SIF=1? #### **Shaded Receives No Radiation** #### **Shaded Receives Diffuse Radiation** | Array<br>Fraction | DMPPT? | Misprediction | |-------------------|--------|---------------| | Area | NO | 3% - 38% | | Alea | YES | 0% - 2% | | Sub | NO | 0% - 30% | | Strings | YES | -5%1% | | Array<br>Fraction | DMPPT? | Misprediction | |-------------------|--------|---------------| | Area | NO | 4% - 43% | | Alea | YES | 2% - 4% | | Sub | NO | 1% - 37% | | Strings | YES | -0.5% - 0.5% |